Food and Drug Administration, HHS - 520 2123a. Spectinomycin dihydrochloride pentahydrate tablets. - 520.2123b Spectinomycin dihydrochloride pentahydrate soluble powder. - 520.2150 Stanozolol oral dosage forms. - 520.2150a Stanozolol tablets. - 520.2150b Stanozolol chewable tablets. - 520.2158 Streptomycin/dihydrostreptomycin oral dosage forms. - 520.2158a Streptomycin sulfate oral solution. - 520.2158b Dihydrostreptomycin tablets. - 520.2158c Dihydrostreptomycin oral suspension. - 520.2160 Styrylpyridinium, - diethylcarbamazine oral dosage forms. - 520.2170 Sulfabromomethazine sodium boluses. - 520.2184 Sodium sulfachloropyrazine monohydrate. - 520.2200 Sulfachlorpyridazine oral dosage forms. - 520.2200a Sulfachlorpyridazine bolus. - 520,2200b Sulfachlorpyridazine medicated milk and drinking water. - 520,2200c Sulfachlorpyridazine tablets. - 520.2220 Sulfadimethoxine oral dosage forms. - 520.2220a Sulfadimethoxine oral solution and soluble powder. - 520.2220b Sulfadimethoxine tablets and boluses. - 520.2220c Sulfadimethoxine oral suspension. 520.2220d Sulfadimethoxine-ormetoprim - tablets. 520.2240 Sulfaethoxypyridazine. - 520.2240a Sulfaethoxypyridazine drinking water. - 520.2240b Sulfaethoxypyridazine tablets. - 520,2260 Sulfamethazine oral dosage forms. 520.2260a Sulfamethazine oblet, tablet, and - bolus. 520.2260b Sulfamethazine sustained-release - boluses 520.2260c Sulfamethazine sustained-release - tablets. - 520.2261 Sulfamethazine sodium oral dosage forms. 520.2261a Sulfamethazine sodium drinking - water solution. 520.2261b Sulfamethazine sodium soluble - powder. - 520.2280 Sulfamethizole and methenamine mandelate tablets. 520.2320 Sulfanitran and aklomide in com- - bination 520.2325 Sulfaquinoxaline oral dosage forms. - 520.2325a Sulfaquinoxaline drinking water. 520.2325b Sulfaquinoxaline drench. - 520 2330 Sulfisoxazole tablets. - 520.2345 Tetracycline oral dosage forms. - 520.2345a Tetracycline hydrochloride capsules - Tetracycline tablets. 520.2345b - 520.2345c Tetracycline boluses. - 520.2345d Tetracycline hydrochloride soluble powder. - 520.2345e Tetracycline oral liquid. - 520.2345f Tetracycline phosphate complex and sodium novobiocin capsules. - 520.2345g Tetracycline hydrochloride and sodium novobiocin tablets. - 520.2345h Tetracycline hydrochloride, sodium novobiocin, and prednisolone tab- - 520.2362 Thenium closylate tablets. - 520.2380 Thiabendazole oral dosage forms. - 520.2380a Thiabendazole top dressing and mineral protein feed block. - 520.2380b Thiabendazole drench or oral paste. - 520.2380c Thiabendazole bolus. - 520.2380d Thiabendazole, piperazine citrate suspension. - 520.2380e Thiabendazole with trichlorfon. - 520.2380f Thiabendazole, piperazine phosphate powder. - 520.2455 Tiamulin soluble powder. - 520.2456 Tiamulin liquid concentrate. - 520.2473 Tioxidazole oral dosage forms. - 520.2473a Tioxidazole granules. - Tioxidazole paste. 520.2473b - Triamcinolone acetonide tablets. 520.2481 - 520.2482 Triamcinolone acetonide oral powder. - 520.2520 Trichlorfon oral dosage forms. - 520.2520b Trichlorfon and atropine. - 520.2520e Trichlorofon boluses. 520.2520f Trichlorofon granules. - 520.2520g Trichlorfon, phenothiazine, and pi- - perazine dihydrochloride powder. - 520.2582 Triflupromazine hydrochloride tablets. - 520.2604 Trimeprazine tartrate and prednisolone tablets. - 520.2605 Trimeprazine tartrate and prednisolone capsules. 520.2610 Trimethoprim and sulfadiazine tab- - lets. 520.2611 Trimethoprim and sulfadiazine oral - paste. 520.2612 Trimethoprim and sulfadiazine oral - suspension. 520.2613 Trimethoprim sulfadiazine and powder. - 520.2640 Tylosin. AUTHORITY: 21 U.S.C. 360b. Source: 40 FR 13838, Mar. 27, 1975, unless otherwise noted. #### § 520.23 Acepromazine maleate tablets. - (a) Sponsors. See drug labeler codes in §510.600(c) of this chapter for identification of sponsors as follows: - (1) For No. 000856, use of 5-, 10-, or 25milligram tablets as in paragraph (b) of this section. - (2) For No. 000010, use of 10- or 25-milligram tablets as in paragraph (c) of this section. ### § 520.44 - (b) Conditions of use. It is used in dogs and cats as follows: - (1) *Indications for use*. It is used in dogs and cats as a tranquilizer. - (2) Amount. Dogs: 0.25 to 1.0 milligram per pound of body weight; Cats: 0.5 to 1.0 milligram per pound of body weight. - (3) Limitations. The drug is administered orally. Dosage may be repeated as required. Federal law restricts this drug to use by or on the order of a licensed veterinarian. - (c) Conditions of use. It is used in dogs as follows: - (1) *Indications for use.* It is used in dogs as an aid in tranquilization and as a preanesthetic agent. - (2) Amount. Dogs: 0.25 to 1.0 milligram per pound of body weight. - (3) Limitations. The drug is administered orally. Dosage may be repeated as required. Federal law restricts this drug to use by or on the order of a licensed veterinarian. [46 FR 44443, Sept. 4, 1981, as amended at 49 FR 49091, Dec. 18, 1984; 52 FR 666, Jan. 8, 1987; 53 FR 40727, Oct. 18, 1988; 56 FR 37473, Aug. 7, 1991; 62 FR 35075, June 30, 1997] # § 520.44 Acetazolamide sodium soluble powder. - (a) Specifications. The drug is in a powder form containing acetazolamide sodium, USP equivalent to 25 percent acetazolamide activity. - (b) Sponsor. See No. 010042 in \$510.600(c) of this chapter. - (c) Conditions of use. (1) It is used in dogs as an aid in the treatment of mild congestive heart failure and for rapid reduction of intraocular pressure.¹ - (2) It is administered orally at a dosage level of 5 to 15 milligrams per pound of body weight daily.¹ - (3) For use only by or on the order of a licensed veterinarian. 1 ## § 520.45 Albendazole oral dosage forms. ### § 520.45a Albendazole suspension. - (a)(1) *Specifications*. The product contains 11.36 percent albendazole. - (2) *Sponsor*. See No. 000069 in §510.600 of this chapter. - (3) Related tolerances. See §556.34 of this chapter. - (4) Conditions of use in cattle—(i) Amount. 4.54 milligrams per pound of body weight (10 milligrams per kilogram). - (ii) Indications for use. For removal and control of the following internal parasites of cattle: Adult liver flukes (Fasciola hepatica); heads and segments of tapeworms (Moniezia benedeni, M. expansa); adult and 4th stage larvae of stomach worms (brown stomach worms including 4th stage inhibited larvae (Ostertagia ostertagi), barberpole worm (Haemonchus contortus, H. placei), small stomach worm (Trichostrongylus axei)); adult and 4th stage larvae of intestinal worms (thread-necked intestinal worm (Nematodirus spathiger, N. helvetianus), intestinal small worm (Cooperia punctata and C. oncophora)); adult stages of intestinal worms (hookworm (Bunostomum phlebotomum), bankrupt worm (Trichostrongylus colubriformis), nodular (Oesophagostomum worm radiatum)); adult and 4th stage larvae of lungworms (Dictyocaulus viviparus). - (iii) Limitations. Administer as a single oral dose using dosing gun or dosing syringe. Do not slaughter within 27 days of last treatment. Do not use in female dairy cattle of breeding age: Do not administer to female cattle during first 45 days of pregnancy or for 45 days after removal of bulls. Consult your veterinarian for assistance in the diagnosis, treatment, and control of parasitism. - (b)(1) *Specifications*. The product contains 4.55 or 11.36 percent albendazole. - (2) Sponsor. See No. 000069 in \$510.600(c) of this chapter. - (3) Related tolerances. See §556.34 of this chapter. - (4) Conditions of use in sheep—(i) Amount. 7.5 milligrams per kilogram of body weight (3.4 milligrams per pound). ¹These conditions are NAS/NRC reviewed and deemed effective. Applications for these uses need not include effectiveness data as specified by §514.111 of this chapter, but may require bioequivalency and safety information